DRAFT Redear Sunfish (*Lepomis microlophus*) Thermal Tolerance Analyses – Juvenile and Adult, Summer April 2016 ### Introduction Recommended summer chronic and acute thermal tolerance values for juvenile and adult redear sunfish and their justification are discussed below. The recommended tolerance values were developed in accordance with the "DRAFT Methodology for Developing Thermal Tolerance Thresholds for Various Fish in Nevada – Juvenile and Adult, Summer" (September 2015). #### **Chronic Thermal Tolerance Thresholds** Table 1 provides a summary of the range of chronic temperature tolerance values for redear sunfish for various lines of evidence. These values are based upon a review of 2 papers and publications, the details of which are summarized in Attachment A. There is obviously a wide range of temperatures from which to select an appropriate value and best professional judgment is called for. NDEP's approach is to accept the EPA recommendations from Brungs and Jones (1977) unless the literature review provides a compelling reason to utilize other values. However in the case of redear sunfish, EPA did not recommend a chronic thermal threshold for redear sunfish. Based upon the available information, NDEP recommends a chronic value of 29°C which is within the upper range of the tolerances. As discussed in the methodology, chronic temperature criteria are generally not set to ensure the most optimum conditions. In fact, Brungs and Jones (1977) recommends chronic criterion for a given fish species that is between the optimum temperature and the UUILT. **Table 1. Summary of Chronic Temperature Tolerances** | Category | Temperature (°C) | |---|------------------| | Laboratory Temperature Preference Studies | | | Average Preferences | 22.5 - 28.7 | | Upper Preferences | 27.4 – 33.4 | | Other Information | 23.9 | | Recommended Chronic Temperature Tolerance (MWAT) | 29 | ## **Acute Thermal Tolerance Thresholds** Table 2 provides a summary of the range of acute temperature tolerance values for redear sunfish for various lines of evidence. These values are based upon a review of 2 papers, the details of which are summarized in Attachment B. As discussed in the methodology document, only the CTM values for acclimation temperature near the recommended chronic criterion (29°C) are to be included in the acute criterion development process. For striped bass, CTM values for acclimation temperatures 34°C are utilized for criterion development. **Table 2. Summary of Acute Temperature Tolerances** | Category | Temperature
Tolerances (°C) | Potential Acute
Criteria (°C) | |---|--------------------------------|----------------------------------| | Laboratory Lethal Studies – CTM | | | | Acclim. = 10°C | 30.8 – 34.1 | | | Acclim. = 34°C | 37.4 | 31.21 | | Recommended Acute Temperature Tolerance (MDMT) | 31 | | ¹CTM values reduced by 3.8°C to estimate quasi-UILT values, and reduced by 2°C to provide 100% survival (See *Methodology*) A review of laboratory studies suggests that an appropriate acute criterion should be around 31.2°C. NDEP's approach is to accept the EPA recommendations from Brungs and Jones (1977) unless the literature review provides a compelling reason to utilize another value. However in the case of redear sunfish, EPA did not recommend an acute thermal threshold for striped bass. Based upon the available information, NDEP concluded that an acute thermal tolerance value of 31°C is appropriate. This value is consistent with the CTM study results and is slightly higher than the chronic threshold of 29°C. ## References Brungs, W.A. and B.R. Jones. 1977. Temperature Criteria for Freshwater Fish: Protocol and Procedures. EPA-600/3-77-061. Environmental Research Laboratory, Duluth, Minnesota. Hill, L.G., G.D. Schnell and J. Pigg. 1975. Thermal acclimation and temperature selection in sunfishes (lepomis, centrarchidae). The Southwestern Naturalist. Vol. 20, No. 2, pp. 177-184. Lutterschmidt, W.I. and V.H. Hutchison. 1997. The critical thermal maximum: data to support the onset of spasms as the definitive end point. Can. J. Zool. 75: 1553-1560. Reutter, J.M and C.E. Herdendorf. 1976. Thermal discharge from a nuclear power plant: predicted effects on Lake Erie Fish. Ohio J. Sci. 76, no. 1: 39-45. Rounsefell, G.A. and W.H. Everhart. 1953. Fishery science, its methods and applications. John Wiley and Sons, New York. Cited in: Twomey, KA., G. Gebhart, and P.C. Nelson. 1984. Habitat Suitability Index Models and Instream Flow Suitability Curves: Redear Sunfish. US Fish and Wildlife Service. ATTACHMENT A Detailed Summary of Chronic Thermal Tolerance Values for Redear Sunfish, Juvenile and Adult, Summer **Table A-1. Chronic Temperature Tolerances – Laboratory Preference Studies** | Reference | Age or Size | Acclim.
Temp. | Average Preference
Temperature | | Upper Prefe | rence Temperature | Final Prefe | erendum | |-------------|-------------|------------------|-----------------------------------|-------------|-------------|-------------------|-------------|---------| | | | (° C) | Temp. (°C) | Comment | Temp. (°C) | Comment | Temp. (°C) | Comment | | Hill et al. | Yearlings | 16 - 26 | 22.5 - 28.7 | Average | 27.4 - 33.4 | 1 standard | | | | (1975) | | | | preferences | | deviation above | | | | | | | | | | average | | | **Table A-2. Chronic Temperature Tolerances – Other Information** | Reference | Age or Size | Temperature (°C) | Comment | |-------------------------|-------------|------------------|---| | Rounsefell and Everhart | Unknown | 23.9 | Best growth reported to occur at 23.9°C. Uncertain if | | (1953) | | | finding based upon laboratory or field study | ATTACHMENT B Detailed Summary of Acute Thermal Tolerance Values for Spotted Bass, Juvenile and Adult, Summer Table B-1. Acute Temperature Tolerances – Laboratory Lethal Temperatures, Critical Thermal Maximum | Reference | Size or Age | Acclim. Temp. (°C) | Rate | Temperature (°C) | Endpoint | |-------------------|---------------------------|--------------------|--------------|------------------|---------------------------| | Lutterschmidt and | Not reported ¹ | 10 | 1°C/min | 30.8 | Loss of righting response | | Hutchison (1997) | | | (60°C/hour) | 34.1 | Onset of spasms | | Reutter and | Adult | 34 | Not reported | 37.4 | Loss of equilibrium | | Herdendorf (1976) | | | | | | ¹Collected by seining streams and reservoirs in Oklahoma